

Agricultural Microfinance


2010-2012
Mali

Lori Beaman
Northwestern University
Dean Karlan
Christopher Udry
Yale University
Bram Thuysbaert

Save the Children
Soro Yiriwaso
J-PAL


The Issue

1960 to 1980 Asia and Latin America had a « Green Revolution »


Did not happen in Sub-Saharan Africa

Latin America


Asia


Cereal Production in Kgs per hectare - 1961 to 2013


Source: World Development Indicators, Novembre 2016

Research Questions

- The program offered loans to women who are part of local community associations:


(1) Does the current loan product offered to women improve their families' livelihood?

(2) Is the MFI capturing farmers who make the most productive investments?


(3) Is lack of capital the main constraint to farmers' ability to make productive investments, or are there other constraints?


Design


Design


Results of subsidies


Reduction of liquidity constraints leads to increased agricultural investments and benefits


Results of Loans


- 21% uptake in test villages


• 100% repayment rate

- 60% retention rate the following year

- Credit increases agricultural investments and yields


Self-selection of most productive farmers


Results

- Lack of liquidity is a constraint to investment
- Subsidies and loans are used for agricultural investments
- Farmers with better marginal yields take out loans
- Loans are more cost-efficient than subsidies
- Adapted loans to farmers constraints such as seasonal revenues improve investments


Policy Relevance

Effective at market price


No need for a subsidy


Taken up by the private sector


Enhanced likelihood of loans


More agricultural investments and better yields


Benefits smallholder farmers' households


Benefits local economy


Thank you


ipa
INNOVATIONS FOR
POVERTY ACTION


J-PAL
ABDUL LATIF JAMEEL POVERTY ACTION LAB

Microfinance Agricole


2010-2012
Mali

Lori Beaman
Northwestern University
Dean Karlan
Christopher Udry
Yale University
Bram Thuysbaert


Save the Children
Soro Yiriwaso
J-PAL


Le Problème

De 1960 à 1980 l'Asie et l'Amérique Latine ont connu une « Révolution Verte »

Cela n'a pas eu lieu en Afrique Sub-Saharienne


Production Céréalière en Kg par Hectare de 1961 à nos Jours


Questions de Recherche

- Le programme offer des prêts à des femmes faisant partie d'associations communautaires locales:


(1) Est-ce-que le prêt offert aux femmes amélioire le bien-être de leur famille?

(2) Est-ce-que l'IMF attire les agriculteurs faisant les investissements les plus productifs?


(3) Est-ce-que le manque de capital (liquidité) est le principal frein à la capacité des agriculteurs de faire des investissements productifs? Y-a-t-il d'autres freins?


Design


Design


Résultats des Subventions


La Réduction des contraintes de liquidité entraîne
une augmentation des investissements agricoles et
des bénéfices


Résultats des Prêts


- Taux de souscription de 21% dans les villages « prêt »
- Taux de remboursement parfait (100%)
- Taux de rétention de 60% l'année suivante
- Les prêts augmentent les investissements agricoles et les récoltes

Prêt Contracté

Subvention


Pas de Subvention

Subvention

Pas de Subvention


Auto-sélection des agriculteurs les plus productifs


Résultats

- Le manque de capitaux est une barrière à l'investissement dans l'agriculture
- Les subventions et les prêts sont utilisés pour financer les activités agricoles
- Les agriculteurs avec les rendements marginaux les plus importants contractent les prêts
- Les prêts sont plus efficaces en termes de coûts par rapport aux subventions
- Des prêts adaptés aux contraintes des petits producteurs telles que la saisonnalité de leurs revenus permettent une amélioration considérable des investissements


Pertinence

Efficace au prix du marché


Ne nécessite pas de subvention


Répliqué par le secteur privé


Plus de probabilité de prêt


Plus d'investissements agricoles et meilleures récoltes


Bénéficie aux ménages
des petits producteurs


Bénéficie à
l'économie locale


Merci


ipa
INNOVATIONS FOR
POVERTY ACTION


J-PAL
ABDUL LATIF JAMEEL POVERTY ACTION LAB